Evaluating Ground Motion Predictions of USGS 3D Seismic Model of the San Francisco Bay Area with Broadband Seismograms A. J. Rodgers, N. A. Petersson June 1, 2010 ### Disclaimer This document was prepared as an account of work sponsored by an agency of the United States government. Neither the United States government nor Lawrence Livermore National Security, LLC, nor any of their employees makes any warranty, expressed or implied, or assumes any legal liability or responsibility for the accuracy, completeness, or usefulness of any information, apparatus, product, or process disclosed, or represents that its use would not infringe privately owned rights. Reference herein to any specific commercial product, process, or service by trade name, trademark, manufacturer, or otherwise does not necessarily constitute or imply its endorsement, recommendation, or favoring by the United States government or Lawrence Livermore National Security, LLC. The views and opinions of authors expressed herein do not necessarily state or reflect those of the United States government or Lawrence Livermore National Security, LLC, and shall not be used for advertising or product endorsement purposes. This work performed under the auspices of the U.S. Department of Energy by Lawrence Livermore National Laboratory under Contract DE-AC52-07NA27344. Evaluating Ground Motion Predictions of USGS 3D Seismic Model of the San Francisco Bay Area with Broadband Seismograms Arthur Rodgers and N Anders Petersson Lawrence Livermore National Laboratory Phone 925-423-5018 Email rodgers7@llnl.gov ### Text The USGS (Menlo Park) developed a three-dimensional (3D) geologic and seismic model of the greater San Francisco Bay Area for the purposes of computing earthquake ground motions. This model was used to compute scenario ground motions for the 1906 San Francisco (Aagaard et al., 2008b), 1989 Loma Prieta (Aagaard et al., 2008a) and a suite of Hayward Fault earthquakes (Aagaard, et al., in press). While scenario ground motion calculations are important for investigating the amplitude, duration and variability of motions from large damaging earthquakes, the accuracy of such predictions depends on the accuracy of the 3D model. We evaluated the USGS 3D model of the Bay Area by computing predictions of broadband waveforms for 12 moderate (Mw 4-5) earthquakes and comparing them to the observed waveforms (Rodgers et al., 2008). Calculations were performed using WPP (an elastic finite difference code developed at LLNL) on massively parallel computers. Data were obtained from IRIS for Berkeley Digital Seismic Network (BDSN) and USArray broadband stations. The figure below shows a snapshot of the vertical component displacements for an earthquake near Glen Ellen (Sonoma County). Also shown is the comparison of the observed (blue) and computed (red) three-component seismograms at two stations: BKS (Berkeley) and JRSC (Stanford). Note that the motions at BKS are more complex and longer duration due to basin propagation effects from the San Pablo Bay, however the 3D model predicts this energy quite well. The motions at JRSC are simpler and the 3D model predicts the weaker late arriving energy on the transverse (T) component. This analysis found that the USGS 3D model could predict the amplitude, duration and waveform shapes of moderate earthquake ground motions quite well however we did find that phase delays reveal that shear velocities in the model were too fast. This information was used to revise the model for subsequent ground motion modeling. Figure. (left) Snapshot of vertical component displacement for an earthquake near Glen Ellen (indicated by circle and focal mechanism). Motions were computed for available BDSN and USArray broadband stations (green triangles). Note the complexity caused by the San Pablo Bay. (right) Comparison of observed (blue) and computed (red) three-component seismograms at stations BKS (Berkeley, top) and JRSC (Stanford, bottom). Synthetics have been shifted in time to optimize alignment. ## Acknowledgements WPP was developed with funding from Laboratory Directed Research and Development (LDRD). Calculations were performed on a LINUX cluster operated by Livermore Computing using a Computing Grand Challenge Allocation. This work performed under the auspices of the U.S. Department of Energy by Lawrence Livermore National Laboratory under Contract DE-AC52-07NA27344. This is LLNL contribution LLNL-TR-?????? This report was prepared as a one-page contribution to the Incorporated Research Institutions for Seismology (IRIS) 2010 Proposal. # References Aagaard, B. T., T. M. Brocher, D. Dolenc, D. Dreger, R. W. Graves, S. Harmsen, S. Hartzell, S. Larsen and M. L. Zoback (2008a). Ground-Motion Modeling of the 1906 San Francisco Earthquake, Part I: Validation Using the 1989 Loma Prieta Earthquake, *Bull. Seism. Soc. Amer.*, 98, 989-1011, DOI: 10.1785/0120060410 Aagaard, B., T. Brocher, D. Dreger, A. Frankel, R. Graves, S. Harmsen, S. Larsen, K. McCandless, S. Nilsson, N. A. Petersson, A. Rodgers, B. Sjogreen and M. L. Zoback, (2008b). Ground motion modeling of the 1906 San Francisco earthquake II: Ground motion estimates for the 1906 earthquake and scenario events, *Bull. Seism. Soc. Amer.*, 98, 1012-1046, DOI: 10.1785/0120060409 Rodgers, A., A. Petersson, S. Nilsson, B. Sjogreen and K. McCandless (2008). Broadband Waveform Modeling of Moderate Earthquakes in the San Francisco Bay Area To Evaluate the USGS 3D Seismic Velocity Model, *Bull. Seism. Soc. Am.*, 98, 969-988, DOI: 10.1785/0120060407